2nd Life Test Protocol Development, Project Update Vish Viswanathan, Principal Investigator Ed Thomsen, Project Manager Charlie Vartanian, Advisor PNNL OE ES Program Peer Review October 28, 2021 PNNL is operated by Battelle for the U.S. Department of Energy # 2nd Life Test Protocol Development Objective & Description ### **Project Title** EV/Hybrid Battery 2nd Life Test Protocol Development ### **Objective** This project will develop a test protocol to re-qualify and re-rate retired mobile battery modules. A sample of retired hybrid bus battery modules will be re-rated to validate the protocol. This project will inform King County Metro (KCM) and their industry peers on the feasibility, cost, and potential economic net benefits from re-using retired mobile battery packs in stationary energy storage applications and delaying ultimate disposal at a cost (today's practice), or recycling. #### **Description** KCM will provide retired bus battery modules and their associated operating history. PNNL will use these modules to develop a test protocol for re-rating retired mobile battery modules. Re-rated modules can be integrated into a small-scale Battery Energy Storage System (BESS) to demonstrate a stationary ES providing peak demand reduction. ### 2nd Life Test Protocol Development Key Outcomes - Develop and validate a test protocol to requalify and re-rate retired mobile battery modules from King County Metro in Seattle - Provide a basis for follow-on R&D to demonstrate "2nd Life" use of retired mobile batteries in stationary ES applications, using 20 kWh battery pack comprised of screened modules. This basis will include insights on technical difficulty and costs to integrate KCM's 'negative cost' 2nd Life modules into an ESS. Photos provided by King County Metro, Seattle ## 2nd Life Test Protocol Development, Scope | Major Scope Item | Task Lead,
Status | |--|------------------------| | 1. Design and implement Lab upgrades needed for 2 nd Life testing. | PNNL
Active | | 2. Develop 2 nd Life re-rating test protocol and testing infrastructure at PNNL's ES Reliability Lab. | PNNL Pending FY22 | | 3. KCM loan PNNL an initial 50kWh of retired bus battery modules and associated data. Execute 2 nd Life re-rating test protocol development and validation. | KCM, PNNL Pending FY22 | | 4. PNNL return re-rated batteries to KCM, and issue report that documents 2nd Life test safety design, test protocol, and initial re-rating test results | PNNL, KCM
Future | ## 2nd Life Test Protocol Development, Schedule | Milestone | Planned
Date | Mo's from
DoE
Approval | |--|-----------------|------------------------------| | Initial Clean Energy Fund proposal | 11/13/2018 | | | DOE OE ES Decision (approved for FY2020 AoP) | 7/2019 | 0 | | PNNL 2 nd Life Hazard Analysis completed Related safety analysis, e.g. FMEA for lab testing used batteries | 8/2020 | 14 | | PNNL start 2 nd Life testing lab upgrade design. | 10/2020 | 16 | | PNNL complete 2 nd Life testing lab upgrades.
KCM start delivery of used modules & related operational data to lab. | 12/2021 | 29 | | PNNL start lab battery testing. | 1/2022 | 30 | | PNNL complete testing of initial 50kWh of used batteries. PNNL returns batteries to KCM. 25kWh 'net' re-rated assumed available for 2 nd Life demo, from 50kWh tested. | 12/2022 | 39 | | PNNL complete report on re-rating test protocol, and initial test results, and results of econ. screening analysis of 2 nd Life application (peak shifting) at a KCM facility | 1/2023 | 40 | # Hybrid Bus Battery Modules – From Retired Battery Packs Previously Used in King County Metro (KCM) Buses - Modules from KCM's Hybrid Bus Fleet, >MWh of capacity already retired - 2nd Generation BAE Hybrid Bus Packs - Battery Modules manufactured by A123 Systems - Orig.(New) Rating was 0.7kWh each - Target Re-Rating is 0.5kWh each, with target 13 years of 2nd Life use - Approx. 100 used modules to be tested by PNNL for re-rating, then returned to KCM ### Accomplishments, FY20-21 - Hazard analysis completed, selected highlights follow - 2nd Life test facility design complete. Construction Active ### Hazard Risks Identified and Safety Mitigation Options Evaluated - DC Arc Flash During Module Installation - Thermal Runaway Caused by Internal Fault or Mis-Operation - Thermal Runaway Caused by External Exposure - Handling Accident During Shipping or Receiving ### Safety Risk Management Approach - Scope: Battery Module Qualification - No abusive testing - No interconnections between modules - No assembly into BESS - 24 modules under test, 17kWh total capacity - Hazard ID checklist - Screening for standard industrial hazards - Formal evaluation of significant hazards - Informed by GSL HA ### Next Steps, FY22-FY23 - 2nd Life Test Facility construction - 2nd Life Test Facility commissioning - 2nd Life Test Protocol development - 2nd Life Test Protocol applied and refined on KCM-loaned used modules - Re-rated modules returned to KCM, and available for integration into BESS for demonstration at KCM - Project report completed # Acknowledgement Dr. Imre Gyuk, DOE – Office of Electricity, Energy Storage Program ## Thank you Vish.Viswanathan@pnnl.gov